NOTORIOUS 1950s EC COMICS!


BRACE YOURSELF FOR THE SHOCKING FINAL WIST TO THIS GRIPPING TALE OF TENSION.

A CRIME SUSPENSTORY

> CATHY DIAINED THE LAST GROP OF TEA FROM HER GUP AND DTHEED DOWN AT THE THAY TEA LEAVES THAT FLEDORD THE DTHETTHAT THAN BHE BLANCED ADOUT THE THAT BY BY TEADON

RIGHT!

PORTONY IN THE TEA LEADER OF WAR


FOR A VOMENT, FOR A WESTFARLE SIDEFNING WOMENT, WHEN CHARLE TOOL HER INTO HIS AMES AND FLATTED HIS TLAREY LIFE UPON RES. CATHY TROUGHT OF ONIGENO THE WHOLE SEAL! BUT "TROUT" FIVE TACOULARY OCLARY" ROMED IN HER REFLICE WARM.


So she went twoden with itf she married nut they went on a sheap honeymoon... To a two-ent resour notel mean the sta-thome? canny was almost too adhane to the seen with channel? what he looked like in a battying


AND AFTER THE HORITMOON, CHARLIE AND CATHY MOVED INTO A SHAREY FURNISHED NOOM/THE CATS AND NEHTS CHANLED BY ... PAINFULLY FORTHY WITED...

YOU HEAND FROM YOUR DWOLLE REGENTLY" TOU REAND FROM YOUR SHOW YOUR REGENTLY" TOU READY, THE RICH ONE!

 The second second

With stress that have the state of the state of the stress of the state of the stat


CHART NAME CHARTLEE PUT CONTINUE STORE THE GENAME STATE STATE ON CHARTLE AND AND THE STATE OF THE STATE OF THE STATE OF THE CHART OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE CHART OF THE STATE OF THE STAT


ONE DAY, SHORTLY AFTER SATHY'S ALMOEN, A SHIFF ENDERE SWEPT ACROSS A SISMAL DEMETRIY, GARNING WITH IT A FLUTTERING SHEET OF NEWSTAPER.


T HE PAREN GAME TO REST BY A MEADSTONE PARE FOR WITH THE WONEY GHARLES MARNO HAD INNERITED.


MARATES FROM SOMEONE NEAR AND DEAR TO NIM!


HERE IS AN ELECTRIFYING STORY WITH SOLID IMPACT


THE WOMAN FELL FACE DOWNWARD, NER BOOT REASONS WITH FACH BURGLED SONT & VOICE CALLED SONT


THE BLACK-MODIED FORM'S LODGED UP FROM THE FROSTRATE WORKAN' & HEARE APPEARED, MOVING INTO THE CHICLE / HE WAS DEESED CONFERNMENT TAKIN THE CHICKES / HE WAS THERE LEADER (HIS HEADERLE) RECOVERED IN THE LEADER (HIS HEADERLE) RECOVERED HEADER (HISHLEANT).


THE WOMAN GLOSED HER EVES, SOURTING OUT THE DATAFARED TEAMS! THE BLOOD RED-HODOED LEADER RAISED HIS GLOVED HARD ... LIFTING THE HERVY LEATHER STRAP...


ACROSS THE WORLN'S BACK'THE

THE REAL PROPERTY AND ADDRESS AND

SAMUEL MARTERS TURRED AWAY


NUCL MAGTERS SHOCK HE HEAD' HE RLIG COME-RD WITH HE BAT WITH HE HEAD IN HIS KANDS! E WIDE HT HE CLEANING ON THE LEXTHER CO., ESPONE HT E HAAP CANE OF THE LEXTHER MAG


MORATY KILLED' RILLED' THE WORD DIPLOTED ANDIO IN BAA'S BUILD'HE HOLD HIS HERD IN WHERE IT FROM HIS MIDING FLACE...


A BLACK-RECOOD FIGURE STRIPPED FORMATION AND GUT THE REPERT AND THE READ THE READ AND AND AND THE THEET HER LIPPLANS BOOY SLID TO THE RECORD LIPPLANS


IN HE HIDING PLACE, NAM MASTERS CRANED FOR-WARD, STROTTES THE UNMASSED GANG LEADER... STUDTING HIS FACE ...

I RADE YOU AND YOU DUTY SEAT


THE BLACK-HOODED FIGURES HOVED OFF TOWARD THEM GARS! THE LEADER SLIPPED HIS PED MARK BACK GVAR HIS FACE ONCE MORE ! THE OF THE GARG LEPTED THE EAGL WOME'S TODA:


THE CLEARING WAS DESERTED F THE FIRE DURINGS LOW FRAM CAME OUT FROM HIS BOSING PLACE WATCHING THE LAST GAR'S TAIL LIGHT DIRAFIEM SOWN THE LOWELY COMPTER DOWN THE LOWELY COMPTER DATE.


A TWIG GRAPPED BEERING SAM / HE SPAN APOUND'TWO HODED PRAVIES STATED AT NIN. SAN DERAN TO THE "BENING, THE POSSE FREINER CALENDED THEOREM THE CALENDER AFTER HIM.


AN LAY IN THE UNCERTITUDE, DARKELY IPEATHENE THE TWO ROACES FISTERS INFEED BY, CLOIR


T WAS STARTING TO PAIR WHER SAN MASTERS SLIPPED BACK ATO TOWN AND MADE HIS WAY TOWARD MID ADTE

ONION'S CAR'S TRAINED IN FRONT (MOTOR'S DOWNING 'I CONTELL FICH THE EXHAUST' THEFTHE MATTANE FOR HE' S'VE BOT TO ENGLAVE THEOREM THE MADE


THE GLENE HANDED CAN THE PHONE. MELLO ? HELLO, GYENATON ? SOCO LONG ? ONE HE THE X. J. ? ONOR HE THE YIGH ANTES: OUICILY ?


SAM DUARTED DOWN AN ALLEY AND ACROSS THE REAR VARUE OF THE BUILDINGS THAT LINES THE MAIN STREET F PRAILLY HE REACHED THE MOTEL'S BACK


THE BLACKNESS CLOSED IN DR SAN! THE BLACK


A HOUSE STOPPED FROM BENAD THE SOMERN AND ACCORD THE TWO PHONY F.B.I. MEN AND THE PHONY DOCTOR FALLED THEM PLAS AND FIRED.


Тит спано настен LOOKED сони ит тик окал мантнанезии уче листо и маке Тродова листо и маке тродова сони и нате тродова сони и нате тродова сони и нате тродова сони нате стродова сони нате стродова сони нате стродова нате сони н


THE WIND-UP TO THIS SCIENCE-FICTION YARN SHOULD GIVE YOU QUITE A JOLT ...!


THE SHEER OF THE ROCKET-SHE FILED LIKET THE CAR TOL. TOLEY COMMANDES & DOWNARD ALT A CARACT ROWALL AND A CARACTERISTIC AND A CARACTERISTIC SALE ATTEMPTOTION OF OUR SALE ATTEMPTOTION OF O


THE SAFETY OF THIS SHIP AND THE CARP OF THE DOTATING CARP INTO THE WEAT OF THE MANNER OF THE CARP INTO THE SAFETY OF THE MANNER OF THE CARP INTO THE SAFETY OF THE MANNER OF THE CARP INTO THE SAFETY OF THE MANNER OF THE CARP INTO THE MANNER OF THE SAFETY OF THE MANNER OF THE MANNER OF THE SAFETY OF THE MANNER OF THE MANNE OF THE MANNE OF THE MANNER OF THE MANNER OF THE MANNE OF THE MANN


THE STEPH-FACED SHIP'S COMMANDER STEPPED PORWARD AND REPAID LIBUTEMENT HURDIN'S REAL-LETS FROM HIS BLOUES...


THE NEW FILED SILENTLY OUT OF THE CONTROL ROOM! THE DE-COMMISSIONED OFFICER HING HIS HEAD, OFFICE HIS LIFS ...


AND THEN HIS ADDY_A BOOY NOT ABLE TO MITH-STARD SICK A SHAVITATIONAL POLL. ADDT SEEMED TO ADDE_ STREAMED OUT IN A RED POLPY MODE OF DATE


FOR SHEER, STARK HORROR, READ THIS TERRIFYING TALE ... GUARANTEED TO JAR YOU OUT OF YOUR SEAT!

SUGAR 'N SPICE 'N...


I AN AN DUO WOMAN' CHILDREN ALMAYS SEEN TO SUPPRY VERY DID OL WOMEN' MANUE AND CONSMY VERY DE CONFOLULY FINISHER OF MAC' THEY DALLEO BE THE DLO GAMA'I SUPER IT'S SECOND I VAL ALMAYS DIALIND THEM FROM IN FROM OF WINDLES


NATURALLY, 3 CON'T ANSWER! S JUST PERSON OUT. WATCHING THEM MUSIFIED TOOLTHICP.


THER. THED TO THE AUT, THE BOY UNROLLED A SPOOL OF BLACK THREAD TILL IT STRETCHED BACK, CONN TO BETCHED BATE


JEENNY PULLED ON THE LONG THREAD PAGE THE NUT THER WE LET IT SO FORWARD' THE NUT, MANDING FROM THE TACK. NAPPED ADAMST THE COCK.


A DAWN AND AGAIN HE PULLED THE NUT BACK AND LET IT RAW ANALYSI THE DOOI'S ANYONE NOT FAMILIAN WORLD BD COTALY LISTENING TO THAT INCEIDANT TAPPAGE BUT T JUST MAILTO


